The Likely Return of El Niño Implications for the 2014 Arizona Monsoon Season & Beyond **Daniel Henz** Meteorologist, Flood Warning Branch Flood Control District of Maricopa County # **Topics For Today** - El Niño is forecast to make its triumphant return! - Current conditions in the Equatorial Pacific Ocean - Rainfall from a historical perspective - 2014 AZ Monsoon and Cold Season rainfall outlooks #### El Niño is Spanish for..."The Niño!" - National Geographic Clip: http://youtu.be/5gVe06xi9r4 - NASA Clip: http://youtu.be/VgYo10GW0mE An El Niño Watch is issued when conditions are favorable for the development of El Niño conditions within then next 6-months. A 1-month positive SST anomaly of >0.5°C is observed in the Niño 3.4 region of the equatorial Pacific Ocean. Expectation that the 3-month Oceanic Niño Index (ONI) threshold will be met | Year | DJF | JFM | FMA | MAM | AMJ | МЈЈ | JJA | JAS | ASO | SON | OND | NDJ | |------|------|------|------|------|------------|------|------|------|------|------|------|------| | 2009 | -0.8 | -0.7 | -0.5 | -0.2 | 0.2 | 0.4 | 0.5 | 0.6 | 0.8 | 1.1 | 1.4 | 1.6 | | 2010 | 1.6 | 1.3 | 1.0 | 0.6 | 0.1 | -0.4 | -0.9 | -1.2 | -1.4 | -1.5 | -1.5 | -1.5 | | 2011 | -1.4 | -1.2 | -0.9 | -0.6 | -0.3 | -0.2 | -0.2 | -0.4 | -0.6 | -0.8 | -1.0 | -1.0 | | 2012 | -0.9 | -0.6 | -0.5 | -0.3 | -0.2 | 0.0 | 0.1 | 0.4 | 0.5 | 0.6 | 0.2 | -0.3 | | 2013 | -0.6 | -0.6 | -0.4 | -0.2 | -0.2 | -0.3 | -0.3 | -0.3 | -0.3 | -0.2 | -0.3 | -0.4 | | 2014 | -0.6 | -0.6 | -0.5 | -0.2 | ~ 1 | | | | | | | | An <u>atmospheric</u> response typically associated with El Niño is observed over the equatorial Pacific region #### **Current Observations** Figure 2. Time series of area-averaged sea surface temperature (SST) anomalies (°C) in the Niño regions [Niño-1+2 (0°-10°S, 90°W-80°W), Niño 3 (5°N-5°S, 150°W-90°W), Niño-3.4 (5°N-5°S, 170°W-120°W), Niño-4 (5°N-5°S, 150°W-160°E]. SST anomalies are departures from the 1981-2010 base period weekly means. Figure 3. Area-averaged upper-ocean heat content anomaly (°C) in the equatorial Pacific (5°N-5°S, 180°-100°W). The heat content anomaly is computed as the departure from the 1981-2010 base period pentad means. Figure 4. Depth-longitude section of equatorial Pacific upper-ocean (0-300m) temperature anomalies (°C) centered on the pentad of 28 May 2014. The anomalies are averaged between 5°N-5°S. Anomalies are departures from the 1981-2010 base period pentad means. #### **CPC ENSO Forecast** #### **CPC ENSO Forecast** #### **Summary** - Current SST Anomalies in all Niño regions are greater than 0°C. Niño 3.4 Zone is currently ≈ 0.6°C - Several periods during Jan-April with westerly wind bursts. More recently, developing low level westerly winds across eastern Pacific. - Model Guidance suggesting more than five consecutive 3-month periods of SST Anomalies > 0.5°C - Increasing chances of El Niño development through the remainder of the year, exceeding 70% by early summer and 80% during the fall and winter. ### What to Expect this Summer - El Niño climate signal is less noticeable during the summer months across the Desert Southwest, especially during the onset due to lag in atmospheric response. - Increase in SSTs anomalies across Eastern Pacific and Gulf of California - Monsoon Ridge (high pressure center), irregularities in general positioning and strength. - Link with Active Eastern Pacific Hurricane Season: - El Niño decreases the vertical wind shear over the eastern tropical pacific making the atmosphere more conducive for hurricane development. # The Monsoon Ridge (July-August) Climatology (1981-2010) El Niño (1982, 1997) ## Historical El Niño Episodes Time Period: 1950-Present 16 episodes of El Niño were found in this study. Years where El Niño signal persisted through the following year were considered one event. #### ONI Anamoly Strength (Lader, 2012) Weak: $0.5^{\circ}\text{C} - 0.9^{\circ}\text{C}$ Moderate: $1.0^{\circ}\text{C} - 1.8^{\circ}\text{C}$ Strong: >1.8°C | El Niño Episodes since 1950 | | | | | | | | | | |-----------------------------|----------|-------|--------------------|--|--|--|--|--|--| | Year | Strength | Start | Onset Timing | | | | | | | | 1951 | Weak | JJA | Summer | | | | | | | | 1957 | Moderate | MAM | Spring | | | | | | | | 1963 | Weak | MJJ | Late Spring/Summer | | | | | | | | 1965 | Moderate | AMJ | Mid Spring | | | | | | | | 1968 | Weak | JAS | Mid Summer | | | | | | | | 1972 | Moderate | AMJ | Mid Spring | | | | | | | | 1976 | Weak | ASO | Late Summer/Fall | | | | | | | | 1982 | Strong | AMJ | Mid Spring | | | | | | | | 1986 | Moderate | JAS | Mid Summer | | | | | | | | 1991 | Moderate | AMJ | Mid Spring | | | | | | | | 1994 | Moderate | ASO | Late Summer/Fall | | | | | | | | 1997 | Strong | AMJ | Mid Spring | | | | | | | | 2002 | Moderate | AMJ | Mid Spring | | | | | | | | 2004 | Weak | JJA | Summer | | | | | | | | 2006 | Weak | ASO | Late Summer/Fall | | | | | | | | 2009 | Moderate | JJA | Summer | | | | | | | #### **Historical Monsoon Rainfall** | | June 15th - Sept 30th Rainfall, Onset Year El Niño Episode | | | | | | | | | | |-------------|--|----------|------------|---------------|----------------|---------------------|--|--|--|--| | | Phoenix | Tucson | Yuma | Flagstaff *** | El Paso | Albuquerque | | | | | | Onset Year | 2.71" | 6.08" | 1.29" | 7.93" | 5.14" | 4.12" | | | | | | 1951 | 6.96" | 4.49" | 1.68" | 10.57" | 3.24" | 3.12" | | | | | | 1957 | 1.57" | 5.26" | 1.03" | 4.81" | 6.87" | 3.80" | | | | | | 1963 | 2.71" | 5.97" | 2.58" | 6.07" | 2.19" | 5.06" | | | | | | 1965 | 1.85" | 4.07" | 0.05" | 8.50" | 2.97" | 3.95" | | | | | | 1968 🦱 | 2.29" | 3.09" | 1.01" | 4.94" | 7.80" | 5.12" | | | | | | 1972 | 3.84" | 8.01" | 0.27" | 7.46" | 5.11" | 5.25" | | | | | | 1976 🦱 | 3.38" | 3.19" | 0.56" | 5.56" | 5.13" | 3.10" | | | | | | 1982 | 2.52" | 7.46" | 1.32" | 7.38" | 6.94" | 3.84" | | | | | | 1986 | 2.94" | 5.70" | 0.89" | 20.64" | 7.23" | 6.84" | | | | | | 1991 | 1.07" | 4.15" | 0.60" | 3.53" | 6.58" | 5.34" | | | | | | 1994 | 2.01" | 2.58" | 1.50" | | 0.23" | 4.80" | | | | | | 1997 | 2.01" | 4.26" | 5.14" | 6.90" | 4.14" | 6.58" | | | | | | 2002 | 1.68" | 5.79" | Trace | 7.61" | 2.75" | 4.11" | | | | | | 2004 | 1.10" | 2.42" | Trace | 7.96" | 6.56" | 4.06" | | | | | | 2006 | 3.33" | 10.20" | 0.24" | 8.79" | 15.28" | 9.42" | | | | | | 2009 | 0.87" | 2.86" | 1.76" | 2.87" | 5.82" | 3.96" | | | | | | POR Average | | Below N | ormal | 75-90% | Above Normal | 110-125% | | | | | | Normal | 90-110% | Well Bel | ow Normal | < 75% | Well Above No | rmal > 125 % | | | | | | Missing | | AZ Tropi | cal System | 5 | June 1-Sept 30 | Total *** | | | | | #### **Historical Monsoon Rainfall** | June 15th - Sept 30th Rainfall, Onset Year El Niño Episode | | | | | | | | | | |--|---------|------------------|------------|---------------|---------------------|---------------------|--|--|--| | | Phoenix | Tucson | Yuma | Flagstaff *** | El Paso | Albuquerque | | | | | Onset Year | 2.71" | 6.08" | 1.29" | 7.93" | 5.14" | 4.12" | | | | | 1951 | 6.96" | 4.49" | 1.68" | 10.57" | 3.24" | 3.12" | | | | | 1957 | 1.57" | 5.26" | 1.03" | 4.81" | 6.87" | 3.80" | | | | | 1963 | 2.71" | 5.97" | 2.58" | 6.07" | 2.19" | 5.06" | | | | | 1965 | 1.85" | 4.07" | 0.05" | 8.50" | 2.97" | 3.95" | | | | | 1968 | 2.29" | D D | ren . | 4.94" | | TER- | | | | | 1972 | 3.84" | | IER | 7.46" | WET | | | | | | 1976 | 3.38" | 3 19" | A 656" | 5.56" | 5.13" | A 10" | | | | | 1982 | 2.52" | 7. 6' 🗖 | | 7.38" | 6.94 | A N 84" | | | | | 1986 | 2.94" | 5.70" | 0.89" | 20.64" | 7 23" | 6.84" | | | | | 1991 | 1.07" | | | 3.53" | AVE | RAGIE I | | | | | 1994 | 2.01" | ر مر کر کی رہے ا | | | 0.23" | 4.80" | | | | | 1997 | 2.01" | 4.26" | 5.14" | 6.90" | 4.14" | 6.58" | | | | | 2002 | 1.68" | 5.79" | Trace | 7.61" | 2.75" | 4.11" | | | | | 2004 | 1.10" | 2.42" | Trace | 7.96" | 6.56" | 4.06" | | | | | 2006 | 3.33" | 10.20" | 0.24" | 8.79" | 15.28" | 9.42" | | | | | 2009 | 0.87" | 2.86" | 1.76" | 2.87" | 5.82" | 3.96" | | | | | POR Average | | Below N | ormal | 75-90% | Above Normal | 110-125% | | | | | Normal [| 90-110% | Well Bel | ow Normal | < 75% | Well Above No | rmal > 125 % | | | | | Missing | | AZ Tropi | cal System | <u> </u> | June 1-Sept 30 | Total *** | | | | #### Average Summer Thunderstorm Season Rainfall Flood Control District of Maricopa County ALERT Rain Gages Onset year El Niño 30 year average, 2.84" #### Summary | Monsoon Rainfall, Percent of Normal During Onset of El Niño | | | | | | | | | | | |---|--|-------------------|---------|--------|--------|-----------|--|--|--|--| | El Niño | Episodes | Maricopa County * | Phoenix | Tucson | Yuma | Flagstaff | | | | | | Strength | # of Events | 2.84 | 2.71 | 6.08 | 1.29 | 7.93 | | | | | | Weak | 6 | 111.1% | 121.6% | 80.5% | 78.4% | 92.2% | | | | | | Moderate | 8 | 73.9% | 73.0% | 79.0% | 59.1% | 99.8% | | | | | | Strong | 2 | 105.7% | 83.6% | 96.4% | 250.4% | 90.0% | | | | | | All Episodes | 16 | 87.2% | 92.6% | 81.7% | 90.3% | 95.5% | | | | | | * Maricopa Count R | * Maricopa Count Rainfall: 8 total El Niño Episodes (2 Weak, 5 Moderate, 1 Strong) | | | | | | | | | | - Normal to below normal rainfall for each AZ location during the Monsoon season when averaged across all El Niño episodes. - Tropical systems/remnants moving through AZ late season dirty the climate signal i.e. 1951, 1997, 2006. - Below average rainfall <u>does not</u> mean a reduced flooding threat. El Niño has no effect on the strength of Monsoon t-storms. All the hazards associated with Monsoon Season still present. #### **CPC 3-month Outlook** (July-August-September) #### Fall/Winter Seasons Typically, the El Niño Climate signal is more evident during the winter months across U.S. #### Large Scale Impacts: - Persistent and extended Pacific Jet Stream. - Southward shift of storm track. - Cyclone genesis area amplified west of CA as opposed to Pac-NW. - Wet/Cool across Southern US & Dry/mild across northern US. #### Historical "Cold Season" Rainfall | November - April Rainfall, Following El Niño Onset | | | | | | | | | |---|---------|--------|-------|-----------|---------|-------------|--|--| | | Phoenix | Tucson | Yuma | Flagstaff | El Paso | Albuquerque | | | | Following Onset | 4.15" | 4.19" | 1.76" | 10.66" | 2.35" | 2.65" | | | | 1951-1952 | 6.30" | 6.35" | 1.77" | 15.67" | 3.78" | 2.14" | | | | 1957-1958 | 4.30" | 4.90" | 2.22" | 12.30" | 4.92" | 4.37" | | | | 1963-1964 | 1.43" | 3.09" | 1.11" | 8.21" | 1.83" | 2.22" | | | | 1965-1966 | 5.75" | 10.09" | 2.89" | 14.98" | 2.52" | 2.51" | | | | 1968-1969 | 4.34" | 4.36" | 0.87" | 15.23" | 1.88" | 4.00" | | | | 1972-1973 | 5.82" | 5.79" | 1.73" | 19.44" | 4.27" | 5.32" | | | | 1976-1977 | 2.02" | 3.99" | 1.11" | 5.98" | 2.35" | 3.15" | | | | 1982-1983 | 9.36" | 6.95" | 3.88" | 20.22" | 5.72" | 3.82" | | | | 1986-1987 | 4.51" | 5.56" | 0.74" | 10.06" | 4.24" | 4.07" | | | | 1991-1992 | 8.38" | 7.56" | 3.49" | 18.10" | 5.89" | 5.07" | | | | 1994-1995 | 6.79 | 9.09" | 1.80 | 14.98 | 3.75" | 3.79" | | | | 1997-1998 | 5.91" | 8.77" | 4.35" | 11.36" | 2.62" | 5.51" | | | | 2002-2003 | 4.98" | 2.52" | 1.21" | 6.63" | 3.22" | 3.32" | | | | 2004-2005 | 7.42 | 4.07" | 3.96" | 23.12 | 5.17" | 7.12" | | | | 2006-2007 | 2.27" | 2.11" | 0.06" | 3.57" | 2.44" | 4.10" | | | | 2009-2010 | 5.40" | 5.17" | 3.80" | 13.02" | 4.04" | 1.98" | | | | DOD Average Polevi Normal 75 000/ Above Normal 110-1259 | | | | | | | | | POR AverageBelow Normal75-90%Above Normal110-125%Normal90-110%Well Below Normal< 75%</td>Well Above Normal> 125% #### **Average Cold Season Rainfall** Flood Control District of Maricopa County ALERT Rain Gages Winter following El Niño Onset 30 year average, 4.40" #### **SUMMARY** | Cold Season Rainfall, Percent of Normal After Onset of El Niño | | | | | | | | | | | |--|--|-----------|--------|--------|--------|--------|--|--|--|--| | El Niño | Yuma | Flagstaff | | | | | | | | | | Strength | # of Events | 2.84 | 2.71 | 6.08 | 1.29 | 7.93 | | | | | | Weak | 6 | 137.9% | 95.5% | 96.9% | 84.1% | 112.2% | | | | | | Moderate | 8 | 146.1% | 138.3% | 151.2% | 127.0% | 128.4% | | | | | | Strong | 2 | 182.5% | 184.0% | 187.6% | 233.8% | 148.1% | | | | | | All Episodes | 16 | 152.4% | 128.0% | 135.4% | 124.3% | 124.8% | | | | | | * Nassiaana Carrat | Mariana County Bainfall, O total El Nião Enicadas /2 Week, E Madareta, 2 Strong) | | | | | | | | | | - * Maricopa County Rainfall: 9 total El Niño Episodes (2 Weak, 5 Moderate, 2 Strong) - Well Above Normal rainfall for all locations following the onset of Moderate/Strong El Niño with few exceptions. - Weak El Niño + late Onset (1963, 1976, 2006): Well below normal rainfall County/Phoenix. Below normal for AZ. Less of an impact on areas east. - El Niño helps create a favorable large scale pattern with increased frequency of passing disturbances. # CPC 3-month Outlooks (Fall/Winter 2014-2015) #### Forecast Calling For: - Increased chances for above average rainfall predicted throughout the Cold Season (Nov-April). - Highest probabilities of above avg. rainfall shift east as we transition into 2015. This mimics continuation/progression of El Niño pattern. Oct-Nov-Dec Nov-Dec-Jan Dec-Jan-Feb Jan-Feb-Mar ### **Final Thoughts** - All observational and model data is pointing towards the return of El Niño, but it is still a wait and see scenario... - ENSO is one of many large scale features that come into play when making long term predictions. Many more complex smaller scale features/interactions that figure into making <u>exact</u> predictions. - El Nino climate signal much weaker in summer than winter, meaning more variability in predictions due to other drivers Fearless Forecast: Moderate El Niño lasting into 2015 2014 AZ Monsoon Season: 90% of avg. rainfall, ≈ 2.50" * 2014-2015 AZ Cold Season: 150% of avg. rainfall, \approx 6.50" * * Rainfall forecasts above are averaged totals across all Maricopa County ALERT gages * ### Data Sources/References - El Niño observational and forecast images, Climate Prediction Center: http://www.cpc.ncep.noaa.gov/ - Historic Monsoon rainfall data, NWS Tucson WFO: http://www.wrh.noaa.gov/twc/monsoon/monsoon_tracker.php - Historic monthly rainfall data, NOAA/NWS, NOWData: http://www.sercc.com/nowdata - Historic ALERT rainfall data, Flood Control District of Maricopa County: http://www.fcd.maricopa.gov/Rainfall/rainfall.aspx - El Nino and La Nina Episodes and Their Impact on the Weather in the Tucson Metropolitan Area: Glenn Lader, WFO Tucson, AZ, 2012: http://www.wrh.noaa.gov/wrh/talite1201.pdf #### Questions...? DanielHenz@mail.maricopa.gov www.fcd.maricopa.gov @FCDFloodInfo www.facebook.com/FCDMaricopa